| 1
2
3
4 | PETER J. ELIASBERG ACLU Foundation of Southern California 1313 West 8th Street Los Angeles, California 90017 Telephone: (213) 977-9500 Facsimile: (213) 250-3919 Email: peliasberg@aclu-sc.org | | | |---------------------------------|--|--|--| | 5 | Attorney for Plaintiff | | | | 6
7 | IGNACIA S. MORENO Assistant Attorney General Environment and Natural Resources Division U.S. Department of Justice | | | | 8 9 10 11 12 13 | CHARLES R. SHOCKEY, Attorney D.C. Bar # 914879 United States Department of Justice Environment and Natural Resources Division Natural Resources Section 501 "I" Street, Suite 9-700 Sacramento, CA 95814-2322 Telephone: (916) 930-2203 Facsimile: (916) 930-2210 Email: charles.shockey@usdoj.gov | | | | 14 | Attorneys for Defendants | | | | 15 | UNITED STATES DISTRICT COURT | | | | 16 | FOR THE CENTRAL DISTRICT OF CALIFORNIA | | | | 17
18
19
20 | FRANK BUONO, Plaintiff, v. | Case No. 5:01-CV-00216-RT-SGL SETTLEMENT AGREEMENT Honorable Robert J. Timlin | | | 21
22
23 | KEN SALAZAR, Secretary of the Interior, in his official capacity, <i>et al</i> . Defendants. | | | | 2425 | | | | | 25 | | | | | 26 | Plaintiff Frank Buono and Defen | dants, Ken Salazar, Secretary of the | | | 26
27 | | dants, Ken Salazar, Secretary of the Parties) through their undersigned attorneys, | | | | | Parties) through their undersigned attorneys, | | CASE NO. 5:01-CV-00216-RT-SGL SETTLEMENT AGREEMENT Court approval, for the purpose of settling the above-captioned lawsuit without further judicial proceedings and for no other purpose. As grounds for this Agreement, the Settling Parties hereby agree and stipulate the following points. I. EXPLANATORY RECITALS WHEREAS, on March 22, 2001, the Plaintiff commenced this action by filing a Complaint for Injunctive and Declaratory Relief, WHEREAS, on July 24, 2002, the Court (Honorable Robert J. Timlin) issued a memorandum opinion and order and entered Judgment for the Plaintiff, permanently enjoining the Defendants from permitting the public display of a Latin cross on Sunrise Rock on federal land within the Mojave National Preserve, Buono v. Norton, 212 F.Supp.2d 1202 (C.D. Cal. 2002); WHEREAS, on September 30, 2003, Congress enacted the Department of Defense Appropriations Act, 2004, Pub. L. No. 108-87, § 8121, 117 Stat. 1100, which directed the Secretary of the Interior to undertake a land exchange by transferring one acre of land around the cross in exchange for a five-acre parcel of privately owned land elsewhere within the boundaries of the Mojave National Preserve: WHEREAS, on October 27, 2003, the United States Court of Appeals for the Ninth Circuit affirmed this Court's injunction and remanded the case for further proceedings, in light of the congressional enactment of § 8121, Buono v. Norton, 371 F.3d 543 (9th Cir. 2003); WHEREAS, on April 8, 2005, on remand from the Ninth Circuit, this Court issued an Order granting Plaintiff's motion to enforce the injunction, Buono v. Norton, 364 F. Supp. 2d 1175 (C.D. Cal. 2005); WHEREAS, on May 14, 2008, the Ninth Circuit affirmed the order to WHEREAS, on April 28, 2010, the United States Supreme Court, on enforce the injunction and entered its judgment accordingly, Buono v. Norton, 527 F.3d 758 (9th Cir. 2008); 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 2.0 21 22 23 2.4 25 26 27 petition for writ of certiorari, entered judgment reversing the judgment of the Ninth Circuit and remanded the case for further proceedings, with directions for this Court to conduct a further inquiry into the application of § 8121; WHEREAS, on July 14, 2010, this Court held a status conference with the parties, during which counsel for the Plaintiff and the Defendants advised the Court of their mutual interest in entering into settlement negotiations; and WHEREAS, the Settling Parties now have reached agreement to settle and resolve this litigation according to the terms and conditions as set forth below; NOW, THEREFORE, in the interests of the Settling Parties, in the public interest, and to promote judicial economy, the Settling Parties hereby stipulate and agree to the following terms in settlement of any and all claims in the above-captioned litigation: ## II. AGREEMENT ## A. <u>Purpose of the Settlement Agreement</u> This Agreement is executed solely for the purpose of compromising and settling this litigation, and nothing herein shall be construed as a precedent in any other context. This Agreement is not, and shall not be construed as, an admission against interest or positions taken or of wrongdoing or liability, by any of the Settling Parties with respect to any fact or issue involved in any pending or future litigation. ## B. Terms of the Settlement Agreement - In order to effectuate the exchange of property described in Section 8121 of the Department of Defense Appropriations Act, 2004, Pub. L. No. 108-87, 117 Stat. 1100, the Defendant National Park Service (NPS) agrees: - (a) to delineate a parcel of real property consisting of approximately one acre of land in the Mojave National Preserve, designated as a national memorial commemorating 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 2.0 21 22 23 2.4 25 26 27 2.0 2.4 the United States' participation in World War I and honoring the American veterans of that war. The national memorial is designated in § 8137 of the Department of Defense Appropriations Act, 2002, Pub. L. No. 107-117, 115 Stat. 2278; and - (b) to convey the delineated parcel to the Veterans Home of California Barstow, Veterans of Foreign Wars (VFW) Post #385E or to its successor-in-interest. - 2. The NPS agrees to install and administer an appropriate fence on federal land around the one-acre parcel at Sunrise Rock. The fence shall be at least four feet high and the portion facing Cima Road shall be clearly visible from the road. The NPS will install and administer appropriate signage on the fence, indicating that the property inside the fenced area is private property, and shall include at least one such sign on all sides of the fence around Sunrise Rock. The NPS will not fence the driveway areas along the side of Sunrise Rock away from Cima Road, which may be used for vehicular access to the one-acre parcel following transfer of the parcel to the VFW, as directed by Congress in § 8121. - 3. Prior to completing the land exchange transfer described in § 8121, the NPS will agree to install the plaque on the rock outcropping known as Sunrise Rock, as that plaque is described in § 8137(c) of the Department of Defense Appropriations Act, 2002, Pub. L. No. 107-117, 115 Stat. 2278. - 4. The NPS agrees that it will not install other plaques in the Preserve in reference to the cross or the national memorial described in § 8137 and § 8121. The NPS reserves the right to provide information about the memorial in other forms, such as NPS brochures and maps, and to erect appropriate signage along Cima Road in the vicinity of Sunrise Rock in order to enhance public safety and provide safe and suitable public access. The NPS also reserves the right to allow NPS staff to answer questions about the memorial. - 5. Consistent with the representations that counsel for the United States made to the U.S. Court of Appeals for the Ninth Circuit and the United States Supreme Court, the NPS agrees that, notwithstanding the language in § 8137(c), the Defendants will not acquire a replica of the original cross, provided that the United States is able to complete the transfer of the land to the VFW as directed by Congress in § 8121 and so long as the conveyed property does not revert to the ownership of the United States under § 8121(e). - 6. The NPS agrees to administer the right of access across Federal land by the VFW and its agents to the one-acre parcel of private property, as prescribed by section 708 of the California Desert Protection Act, 16 U.S.C. 410aaa-78 (108 Stat. 4500) The NPS further agrees that the reasonable use and enjoyment of the one-acre parcel transferred to the VFW is to maintain a memorial to the United States' participation in World War I, as described by statute in section 8137 of the Department of Defense Appropriations Act for Fiscal Year 2002, January 10, 2002 (115 Stat. 2278). - 7. The Settling Parties request that the Court vacate the permanent injunction issued on April 8, 2005 (Docket No. 126), which has enjoined the Defendants from transferring title to the land to the VFW as directed in § 8121. Upon vacation of the permanent injunction, the Plaintiff Frank Buono agrees to dismiss this litigation and waive any right to pursue future challenges to the constitutionality or application of § 8121 with regard to the cross or national memorial on Sunrise Rock. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 2.0 21 22 23 2.4 25 26 27 - 8. The Settling Parties agree that, following dismissal of this action, this Court may retain jurisdiction for the limited purpose of resolving any disputes that may arise regarding compliance with the terms of this Settlement Agreement. If any Party believes that another Party has failed to fulfill any obligation under this Settlement Agreement, the Party shall, prior to initiating any court proceeding to remedy such failure, give written notice of the failure to the lead counsel of record for the other Party and attempt in good faith to resolve any such failure. If the Parties are unable to resolve their differences within sixty (60) days of the written notice, then any Party may file a motion requesting the Court to resolve the dispute regarding compliance with the terms of this Settlement Agreement, which shall be the sole and exclusive remedy available. In exercising the retained jurisdiction to resolve disputes brought before the Court by the Parties as provided in this Paragraph, the Court shall award only such relief as is provided in 5 U.S.C. § 706. In no case shall a Party be deemed in contempt or otherwise subject to the provisions of this Paragraph until after a reasonable time is provided for compliance. Each Party shall be responsible for its own attorneys' fees incurred under this paragraph, except that, should a motion to resolve disputes concerning compliance with the Settlement Agreement be filed, the prevailing party in that proceeding shall be entitled to request reasonable attorneys' fees associated with drafting and filing any such motion or opposition to such motion. - 9. Nothing in this Stipulation shall be interpreted or shall constitute, a requirement that the Defendants are obligated to pay any funds exceeding those available, or take any action in contravention of the | 1 | | Anti-Deficiency Act, 31 U.S.C. § 1341, or any other applicable | | |----------|---|--|--| | 2 | | appropriations law. | | | 3 | 10. | The Settling Parties agree that each party will bear its own costs and | | | 4 | | fees of litigation, including attorneys' fees. The Settling Parties | | | 5 | | further agree that nothing in this paragraph shall affect any payment | | | 6 | | of attorneys' fees and costs previously made by any of the parties. | | | 7 | Respectfully submitted on April 16, 2012, by: | | | | 8 | / _S / | | | | 9 | PETER J. ELIASBERG ACLU Foundation of Southern California | | | | 10 | 1313 West | 8th Street
s, California 90017 | | | 11 | Telephone: Facsimile: | (213) 977-9500
(213) 250-3919 | | | 12 | Email: | peliasberg@aclu-sc.org | | | 13 | Attorney for Plaintiff Frank Buono | | | | 14
15 | Assistant A Environmen | S. MORENO ttorney General nt and Natural Resources Division tment of Justice | | | 16 | /s/ | | | | 17 | CHARLES | R. SHOCKEY, Attorney | | | 18 | D.C. | Bar # 914879 es Department of Justice | | | 19 | Environmer
Natural Res | nt and Natural Resources Division sources Section | | | 20 | 501 "I" Stre
Sacramento | eet, Suite 9-700
o, CA 95814-2322 | | | 21 | Telephone: Facsimile: | (916) 930-2203 | | | 22 | Email: | (916) 930-2210
charles.shockey@usdoj.gov
or Defendants | | | 23 | | | | | 24 | | | | | 25 | | | | | 26 | | | | | 27 | | | | | 28 | | | |